THE AFRH QUARTERLY EMPLOYEE NEWSLETTER **Third Quarter Fiscal Year 2014** # The AFRH Employee Newsletter is an official publication or all AFRH staff from your Chief, Human Capital Officer (CHCO) #### for all AFRH staff from your Chief, Human Capital Officer (CHCO) In this Issue **CHCO's Corner COO Salute** *Appraisals* We have been receiving positive On March 20 we had a special 2013 Jan 1 - Dec 31 feedback about the Employee Fiscal Year 2014 ceremony to honor two AFRH-W Standards set Newsletter. Plus we received many **3rd Quarter** employees who demonstrated heroic Special Review ideas for the name. Thanks so much! actions in a Resident emergency. I on AFRH Form 7-1 My goal is to provide you important April 1 – June 30, 2014 was pleased to see so many of the Revision 6A information that will help you in your Washington staff in attendance at jobs at AFRH. In subsequent Appraisal Timeline New! the ceremony. I presented the two 2014 newsletters I want to include articles to employees with Special Act Awards -By Jan 31 **Employee Information** meet your expectations. Let me know Heroism, a small gesture to honor Special Review Completed what you want to hear about. such courage in an emergency. We Heroes New! The staff is preparing this quarter to are all proud of them. **Until June 30** begin the new appraisal schedule in I, along with all of you, am looking Developing July. The cycle for FY13-14 is from **Important Dates** forward to the new Newsletter standards for January 2013 through June 2014. The name, more on the appraisal system, **AFRH Strategic** MY VOTE New! new cycle will start July 1, 2014 and and topics of interest to you. Goals end June 30, 2015. Because of you, the AFRH is See the Training schedule on both achieving its goals. Thank you for all PCC Feedback New! Jun 30 campuses under our Important Dates. you do. End of FY 13-14 Participate when training is offered **Phone Numbers** Steven G. McManus performance cycle (see Page 2 because, as you know, we have 4 AFRH Chief Operating Officer (COO) for details) **Training** mandatory courses to complete. Donna Smith AFRH Chief Human Capital Officer (CHCO) Let's all participate in the naming the newsletter. See MY VOTE on page 2. Thank you for all your input. Donna.Smith@afrh.gov. Thanks! Please send your thoughts and ideas to **Key Phone Numbers:** 202-433-2330 *Bureau of the Fiscal See the AFRH Service (formerly Bureau of Desk Guide Public Debt (BPD)) for full listing **Human Resources** * Inspector General 202-541-7550 Sheila Abarr (to April 5) Woodrow Jones Room 302 (April 7 forward) **Sherman** *CHCO **Donna Smith** 202-541-7531 Icy conditions at AFRH-G kept employees at home. See the photo above. AFRH-W was closed due to snow several times during the winter. All that cold weather is behind us now. Spring is officially here! March Events! Even if you are reading our news after these dates, please be aware that March 29 was Vietnam Veterans Day – a day to honor their proud legacy with our deepest gratitude. March 30 was National Doctor's Day. Please say "Thank you!" to your physicians who have taken such good care of you. *EEO Counselors #### APPRAISAL TIMELINE! All AFRH employees should have received an interim performance appraisal called a Special Review for their performance from January 1-December 31, 2013. During January 2014 supervisors and managers should have discussed employees' performance. A record of that discussion is noted in the "Special Review" column of the IPP form for each person. The final appraisal for FY 2013-2014 is due after June 30, 2014. The new Individual Performance Plan (IPP), Form 7-1, Revision 8, will be implemented annually from July through June each year and the form will be filled out electronically. Please discuss any questions you have with your rater/manager. | DATES | ACTION | IPP VERSION | |--|--|-------------| | January 1, 2013 –
December 31, 2013 | Established AFRH Calendar Year 2013 Performance
Management Cycle. | Revision 6A | | March 2013 | Notify CHCO that Standards established in IPP for each employee. | | | July 15, 2013 | Perform Mid-year review on Calendar Year 2013
standards. | Revision 6A | | August 2013 | Notify all AFRH employees of changes in Performance
Management. Extend 2013 performance through 2014. | | | December 2013 | Managers provide a Special Review of 2013 standards using 2013 form. | Revision 6A | | January 1, 2014 –
June 30, 2014 | Employees continue to work under 2013 Calendar Year
standards. CHCO develops new form and trains staff to
be ready to implement in 2014-15 cycle. Resolve any
issues. | Revision 6A | | June 30, 2014 | Close 2013-2014 rating period. | Revision 6A | | July 1, 2014 | Start 2014-2015 Performance Management Cycle implementing the changes and using the new form. | Revision 8 | ### MY VOTE! NAME OUR NEWSLETTER We got some terrific ideas for names for this newsletter. All the names are listed here for you to review. Please pick ONLY one name from this list. Send an email with your vote using the subject line: MY VOTE to Donna.Smith@ afrh.gov. #### Vote NO LATER THAN April 30. - 1. AFRH BETWEEN THE LINES - 2. AFRH DISTINGUISHED VOICE - 3. AFRH GOOD NEWS - 4. AFRH NEWS ROUND-UP - 5. AFRH PAGES - 6. AFRH SUCCESS CONNECTION - 7. AFRH WRITE ON - 8. AFRH: A FORUM FOR **RESOURCES & HAPPENINGS** - 9. EYE ON YOU - 10. OUR VOICE - 11. STAFF TIMES - 12. THE CONNECTOR - 13. THE INSIDER - 14. THE LITTLE PAPER WITH BIG **NEWS** - 15. THE MESSENGER #### **SALUTE OUR AFRH HEROES** AFRH-Washington was the site of a life-threatening emergency in the Assisted Living section of the Sheridan dormitory on the night of January 11, 2014. Nurse Assistant Fanny Spriggs heard a voice calling for help. Without regard for their personal safety, Ms. Spriggs and Security Officer Clark Madden began to help the Resident. Their heroic actions were beyond the call of duty and truly exemplify the commitment to serve our Residents. For a job well done the COO presented them with AFRH Special Act Awards-Heroism on March 20, 2014. #### TAX DAY is April 15! Tips on Deducting **Charitable Contributions** If you are looking for a tax deduction, giving to charity can be a 'win-win' situation. Here are eight things you should know: - 1. You must donate to a qualified charity if you want to deduct the gift. - 2. You must file Form 1040 and itemize deductions. File Schedule A, Itemized Deductions, with your federal tax return. - 3. If you get a benefit in return for your contribution, your deduction is limited. You can only deduct the amount of your gift that's more than the value of what you got in return. - 4. If you give property instead of cash, the - deduction is usually that item's fair market value. 5. Used clothing and household items generally must be in good condition to be deductible. Special rules apply to vehicle donations. - 6. You must file Form 8283, Noncash Charitable Contributions, if your deduction for all noncash gifts is more than \$500 for the year. - 7. You must keep records to prove the amount of the contributions you make during the year. - 8. To claim a deduction for donated cash or property of \$250 or more, you must have a written statement from the organization. For more details, see Publications - 526, Charitable Contributions and - 561, Determining the Value of Donated Property available on IRS.gov or by calling 800-TAX-FORM (800-829-3676).. #### PERSONNEL COMINGS AND GOINGS ACCESSIONS #### AFRH-G: Angela Kirksey, LPN Waseem Uddin, Supervisory Clinical Nurse David Van Oeveren, LPN Debra DeCalle, LPN #### AFRH-W: Mariama Kamara, LPN Janice Jones, CNA Briana Watford, LPN Fave Brown, CNA Agency Charles Hollings, ESSO #### **SEPARATIONS** #### AFRH-G: Christopher Lane, Contract Surveillance Rep Jennifer Nicole Saizan, Nurse Practitioner Sheena Schultz, Clinical Nurse Raffinee Hathorn, LPN Jan Michael Gonzales, Medical Records Technician Clifton McKissick, LPN Marcella Spinnato, Asst. Supervisory Clinical Amanda Mosley, Nursing Assistant AFRH-W: Maxwell Solomon, Boiler Plant Operator Courtney Johnson, Supervisory Clinical Nurse Shelia Spurlock, Nurse Educator Rachel Pyatt, Nursing Assistant Agency Joyce Simpkins, Financial Management Officer #### **EMPLOYEE TRAINING** #### Gulfport: - -Annual training for required courses is April 21. - -In April Gulfport managers will go through a teambuilding workshop. - -Suicide Prevention training was in March. If you missed the class, please contact Shelly Thompson for makeup dates. #### Washington: -AFRH-W will host its annual required training in June. Dates are TBD. Contact is David Lentz. Throughout this quarter, the CHCO will arrange focus groups of managers for writing standards for the new IPP and rating schedule starting in July 2014. | IMPORTANT DATES | | | | | | | |-----------------|---|-----------|--------------------------------------|--|--|--| | April 3 | Employee Breakfast and Awards (AFRH-G) | May 9 | Military Spouses Day | | | | | April 9 | National Former Prisoner of War Recognition Day | May 11 | Mother's Day | | | | | April 10 | Employee Breakfast and Awards (AFRH-W) | May 18-24 | National Hurricane Preparedness Week | | | | | April 15 | Tax Day (IRS filing deadline for Tax Year 2013 returns) | May 26 | Memorial Day | | | | | April 21 | Annual Required Training (AFRH-G) | June TBD | Annual Required Training (AFRH-W) | | | | | April 22 | Earth Day | June 14 | Flag Day | | | | | May | Asian Pacific American Heritage Month | June 15 | Father's Day | | | | #### PERSON-CENTERED IS STAFF-CENTERED – PCC Feedback Participants in the Performance Management training classes in December 2013 and January 2013 were asked to write on Post-it Notes two separate categories of ideas (what is needed to be more Person-centered at AFRH and what measures of PCC could AFRH implement). All comments were anonymous. The results are below. #### How AFRH can be "more PCC"? Total of 239 ideas (AFRH-G = 91 and AFRH-W = 148). These ideas were grouped into 16 categories. | 1. | Better Communication | | More Effective Team work | |----|--------------------------------|-----|----------------------------| | 2. | Better Management Support | 10. | More Home-Like | | 3. | Better Resident Assistance | 11. | More Medical staff | | 4. | Better Resident Transportation | 12. | More Resident Involvement | | 5. | Better staff training | 13. | Resident counseling | | 6. | Family Inclusiveness | 14. | Resident/Staff Cooperation | | 7. | Improved Professionalism | 15. | Staff incentives | | 8. | More (Better) nursing | 16. | Tuition reimbursement | | | equipment | | | #### **PCC Measures for AFRH** Total of 28 ideas (AFRH-G = 7 and AFRH-W = 21). These ideas were grouped into 7 categories. | Resident survey feedback | | 5. Listening | | |-----------------------------|-----------------------|----------------------------------|--| | 2. Set goals with timelines | | 6. Staff satisfaction with other | | | | | AFRH staff responses | | | 3. | Staff survey feedback | 7. Visitor/Guest feedback | | | 4. | Staff behavior | | | **Dr. Robyn Stone, Leading Age,** spoke to AFRH Managers. **What does it take to go to the next level of PCC?** Her answer: focus on staff, engage Independent Living Residents to improve their own health, and use Technology wisely. Here is a sampling of the comments and suggestions. #### **GULFPORT** - -Make a parking lot out of some of the non-grassy areas. - -Get the ability to contact employees via social media, texting to pass important information, even during emergencies. - -Staff eating for cheaper - -Stop some of the call-ins - -Tuition assistance education help for staff - -Fitness classes for employees - -Return staff comp time - -Schedule always changes; never set days (causes problems) #### WASHINGTON - -Focus on Resident who are not social - -Staff Team Work (meeting overriding meeting) - -Silos in Campus Operations around resident safety and comfort. Checks and balances needed. - -Increase use of game room, living rooms in Scott - -Tuition reimbursement for staff who want to go to school - -Wireless laptops for managers to monitor patient areas instead of offices - -Medication dispensing for Assisted Living residents (less institutional) - -Trust and honest communication (more) - (more) Use of web-based training and testing - -More resident and staff outdoor activities